The GFDL Coupled Data Assimilation System Using a Parallelized Ensemble Filter for Climate Detection and Forecast Initialization S. Zhang, Tony Rosati and Matt Harrison GFDL/NOAA, Princeton University # Ocean Analyses Using Models and Data: - ✓ One side: facts - - Climate model: inevitable drift from reality due to incomplete understanding of climate change and its modeling - Observations: inevitable instrument and representation errors - ✓ The other side: we need - - Analysis of climate variability (Carbon/heat uptake, circulation, ...) - Detection of climate change - Observing system evaluation/design - Forecast initialization (SI, decadal) - Model evaluation, forecast verification - Model parameter estimation #### **OUTLINE** ✓ Can ocean data assimilation detect the signal of climate change? Are available observations sufficient? Idealized 'twin' experiments based on a real ocean obs network: - Climate detection by data assim: 'to be' or 'not to be'? - Using 20th/21st century obs network: Observing system evaluation - ✓ A 'super-parallelized' ensemble filter with the GFDL's fully-coupled GCM (CM2) - Importance of maintaining the T-S relationship in Oceanic Data Assimilation (ODA) - Importance of maintaining geostrophic balance in Atmospheric Data Assimilation (ADA) - ✓ Detection of climate changes using $20^{th}/21^{st}$ century ocean observational networks - ENSO variability - Multi-decadal variability of ocean heat content and salinity - Estimation of Atlantic meridional overturning circulation (MOC) - ✓ Impact of ODA's initialization on SI forecasts - Vertical structure of forecasted NINO3, NINO3.4 and NINO4 temperature - Forecast skills in NINO3, NINO3.4 and NINO4 - Case study for a strong ENSO warm event - ✓ Discussions and future directions # Given ocean temperature observational network Can we assess climate change in the 20th Century? (Levitus et al. 2005) green-house-gas + natural aerosol radiative forcing Atmospheric model AM2p12: 144x90x24 Land model Sea-Ice model Ocean model MOM4: 360x200x50 #### North Atlantic Temp and Salt in CM2 **Deterministic (being modeled)** $$d\mathbf{x}_{t}/dt = f(\mathbf{x}_{t},t) + \mathbf{G}(\mathbf{x}_{t},t)\mathbf{w}_{t}$$ - ✓ Atmospheric internal variability - ✓ Ocean internal variability (model does not resolve) # CM2 ensemble filter: PE grouping and domain decomposition GHG + NA radiative forcing # Importance of maintaining the T-S relation Fact: over the 20th century, salinity observations are very sparse. We need a methodology to maintain T-S relationship where only T is observed. ## Importance of maintaining the T-S relation ### 2) Pentadal Salinity Obs Pentadal salinity data distribution 05/09/2006 02:52 PM Number of salinity observations in each 1º square at 0 m depth for the period 1994 to 1998 based on the World Ocean Database 2001 plus additional data processed through June 2004 as part of the next release of the World Ocean Database. NOAA/NODC Ocean Climate Laboratory http://www.nodc.noaa.gov/OCL/ 7 Dec 2004 ## Importance of maintaining the T-S relation - 3) test cases: using 1991 month mean data - ✓ Idealized twin experiments: perfect model/observations - ✓ Assimilation Model: CM2 with GHG +NA radiative forcing - ✓ Observations: Project Jan., 1991 to Dec., 1991 CM2.0 IPCC historical run monthly mean temp/salt onto ocean XBT network, plus a white noise $[N_T(0,0.5)]$ and $N_S(0,0.1)$ - ✓ Initialize the model from arbitrary initial conditions (01/01/95) - ✓ Test cases: - 1) Tobs -> T (T2T): Only allow temperature obs to correct temperature - 2) Tobs -> T,S (T2TS): Based on 1), using cov(T,S) to correct salinity also - 3) Tobs, Sobs -> T,S (TS2TS): Using (T,S) obs and cov(T,S) to correct T & S ### Question: How does the filter converge to the truth? #### Ocean temperature errors at equator #### Ocean salinity errors at the equator #### T, S corrections and T-S covariance at y=0 (1991 annual mean) #### Vertical motion errors at the equator #### Under current errors at the equator #### Integral of meridional heat/salinity transport in zonal-depth # ADA Impact on Climate data assimilation: Importance of maintaining geostrophic balance - Monthly mean atmospheric data plus a white noise as obs - Daily atmospheric analysis: - Assimilate winds only - Assimilating atmospheric temperature only - Assimilating atmospheric winds and temperature #### **Atmospheric Zonal Wind Errors (vertical average)** 40°N 40"5 150°E (ODA+ADA, wind only) #### **Atmospheric Temperature Errors (vertical average)** #### Atmospheric U & T rms errors #### Atmosphere Vertical Motion (Walker Cell) Errors at Tropics (20°S – 20°N average) #### **Zonal Wind Stress Errors at Ocean Surface Exerted by The Atmosphere Bottom** ## **Summary on CDA tests:** # Accessing Climate Changes Using Coupled Model & Data Solves a Temporally-Evolving *Joint-Distribution* of Climate State Variables - ✓ Estimating a temporally-evolving *joint-distribution* requires: - Multi-variate analysis scheme maintains physical balances among state variable - T-S relationship in ODA - Geostrophic balance in ADA - Adjustment ensemble filter maintains the properties of high order moments of error statistics (nonlinear evolution of errors) mostly - ✓ An adjustment ensemble filter maintains the above two properties as much as possible # Climate change detection for the last quarter of 20th century? - ✓ Idealized twin experiments: - Truth: 20th Century climate simulation forced by time-varying green-house-gas radiation (IPCC historical run) - Observations: Projecting the IPCC historical run temperature onto 20th century ocean temperature observational network (XBT, CDT, MBT, OSD, ...), plus an N(0,0.5) white noise - ✓ Assimilation Model: CM2 control run Fixed-year (1860) **GHGNA forcing** - B-grid atmospheric model, 144x90x24 and Land model (LM2.0) - Version 4 of module ocean model (MOM4), 360x200x50 and Sea Ice Simulator (SIS) - ✓ Initialize the model from arbitrary initial conditions (75 years ago, for instance) Question: How much can we retrieve signals of climate change, both variability and trend, given the 20th century temperature observational network? #### 1860 GHG and NA radiative forcing #### Temp errors over top 500m Global Rms error **CTL Averaged errors** **ODA** Averaged errors # 25yr climate detection: ENSO variability 1) Temperature at NINO3.4 ### 25yr climate detection: ENSO variability 2) Zonal wind stress (τ_x) at tropical Pacific (5S-5N average) #### How much can we retrieve the trend of climate change? 1) Top 500 m Ocean Heat Content (Averaged Temperature) Anomalies ### How much can we retrieve the trend of climate change? 2) Top 500 m ocean heat content 10yr tendency (2000 – 1990) Contour interval = 0.2 °C ### How much can we retrieve the trend of climate change? 3) Sea surface height 10yr tendency (2000 – 1990) Contour interval = 0.02 (m) ## Challenges: 1) North Atlantic Meridional Overturning Truth — ODA #### 2) Salinity errors over top 500m #### Challenge: 2) Top 500 m Salt Anomalies Challenge: 3) Salt 10vr tendency (2000-1990) Contour interval = 0.05 (PSU) ## Argo and the Salinity Budget **Historical Salinity Profiles** ## 2005 June Argo network ## **Temperature** **Salinity** # Estimate of Atlantic Meridional Overturning Circulation (MOC) - ✓Based on 2005 Argo network: - Only using top 500 m ocean temperature measurements - Only using top 500 m ocean temperature and salinity measurements - Using Argo measurements (down to 2000 m deep for temperature and salinity) Truth: Historical radiative forcing run from 1861-2000, initializing the model from 300-yr spinup using 1860 radiative forcing Control: Historical radiative forcing run from 1861-2000, initializing the model from 380-yr spinup using 1860 radiative forcing ## 1860 GHG and NA radiative forcing Atmospheric model Land model (τ_x, τ_y) Sea-Ice Ocean model model Tobs, Sobs T,S,U,V ### 13-point running average of $Max(\psi)$ in (40n:70n) #### 25-yr Time Mean of the Atlantic MOC ## RMS errors of top 2000 m norh Atlantic ### 13-point running average of $Max(\psi)$ in (40n,70n) #### 25-yr Time Mean of the Atlantic MOC ## Timeseries of regionally-averaged errors over north Atlantic (30n:70n) ## Summary for Climate detection - ✓ Due to uses of cross-covariance between physical variables, while assimilating obs info the ensemble filter in GFDL's ODA system, to some degree, is able to maintain physical balances in climate evolution, depending on ensemble size, availability of obs ... - ✓ Given the 20th century ocean temperature observational network, the ODA process in GFDL's CDA system can retrieve the ocean heat content on basin scales after a few year assimilation spin-up. - ✓ Based on the temperature observational network, uses of T-S covariance greatly improves the tropics. Middle to high latitude improvements were less dramatic, where uses of salinity observations become important. - ✓ Based on 2005 Argo network and perfect model framework, the GFDL's ensemble CDA system is able to reproduce the large time scale (decadal) trend of the Atlantic MOC by assimilating both ocean temperature and salinity. - ✓ The variability of the Atlantic MOC is associated with large-scale THC's heat/salt transport, sea surface forcing from atmosphere, fresh water forcing from ice and runoff and their interaction with the NA topography as well. Thus, atmospheric data constraint in the next phase of the CDA experiments would improve the estimate of interannual timescale variability of the Atlantic MOC. # Impact of ODA's initialization for fully-coupled GCM on SI forecasts - ✓ 10 forecast cases: - Vertical structure of NINO3.4, NINO3 and NINO4 temperature - Forecast skills of SST of NINO4, NINO3.4 and NINO3 - A case study ## Vertical structure of forecasted Nino3 temperature anomaly ## Vertical structure of forecasted Nino3.4 temperature anomaly Vertical structure of forecasted Nino4 temperature anomaly #### SST's forecast skill ## Summary for SI forecast experiments - ✓ The ensemble mean of forecasts initialized from ODA can catch up the warming/cooling trend with a weak amplitude for warming events within one-year forecast - ✓ Forecast spread increases very rapidly, which implies the atmosphere needs data constrained ICs - ✓ Skills of forecasts initialized from ODA are much higher than persistent forecasts in the second half year - ✓ One case study shows based on the oceanic initial conditions from ODA, the improvement of atmospheric initial conditions is very important for the first half year forecast while oceanic initial conditions govern larger timescale signal # Ongoing experiments for climate detection and forecasts at GFDL - ✓ Idealized experiments to uncover issues and advance the understanding - Atmospheric constraint improves the surface forcing of ocean to refine the estimate of Atlantic MOC and improve SI forecasts - Altimetry assimilation (TOPEX,JASON,GRACE) - ✓ Real data (profiles+satellite data) to reconstruct the history of climate changes in the 20th century, and continuing to ... - ✓ New century for estimating climate states and initializing the SI/decadal forecasts ## Challenges - ✓ Real data Model biases: more source information + multi-model 'super'ensemble - Altimetry data; Equatorial current measurements from drifting buoy - multi-model 'super-'ensemble filter (Current: atmospheric B-grid and Finite-Volume cores; Soon: mom4+isopycnal ocean model) - ✓ Impact of more coupling variable adjustments on ocean states - Adjustment of heat/water fluxes using ocean observations within mixing layer - Direct constraint on atmospheric boundary by ocean surface observations - Direct constraint on synoptic scales from the atmospheric data (using reanalysis, for instance), specially for SI forecasts? - ✓ How to increase the observation constraint when ensemble spread is very small (deep water, for instance)? - A hybrid filter combining stationary/non-stationary error statistics? - A 4-dimensional variational ensemble filtering algorithm in which $B = B_0 + B$ '(t), possible? - ✓ Impact of ensemble size on the accuracy of error covariance estimate - 24-member system is running on NASA Columbia cluster (max PEs:2048) - Daily atmospheric disturbance as ensemble perturbation ## **GFDL's Ensemble Data Assimilation System Using Multi- Coupled Climate Models** ## Long Term Efforts ... - ✓ Improve climate variability analysis (Carbon/heat uptake, circulation, ...) - ✓ Improve forecast (SI, decadal/multi-decadal) by improving initialization - ✓ Detection of climate change - ✓ Analysis estimate of variables in sea ice and land model (ice mass, run-off etc., for instance) - ✓ Observing system evaluation/design - ✓ Model evaluation/verification for improving modeling - ✓ Model parameter estimation ## Thanks to ... - ✓ Balaji for supports on domain decomposition and communication, computer resources on Columbia - ✓ Jeff Anderson for helpful discussions on filtering, and early discussions on filtering parallelization - ✓ Andrew for persistent helps on visualization and generous discussions on physical oceanography - ✓ Fengrong, Mike, Hyun-Chul for helps on cm2's configurations; Zhi, Hans for helps on NCO and mppnccombine utilities; Jianjun and Jian for helpful discussions - ✓ All GFDL staff for efforts on climate modeling